

Welcome

Chief Heinz von Eckartsberg Dublin Police

Dublin & Washington Township Elected Officials and Leadership

City of Dublin City Council

Mayor Michael Keenan Vice Mayor Richard Gerber Marilee Chinnici-Zuercher Greg Peterson Amy Salay John Reiner Tim Lecklider

City Manager

Dana McDaniel

Washington Township Trustees

Gene Bostic Denise Franz King Charles Kranstuber

Fiscal Officer

Joyce E. Robinson

Administrator

Sara Ott

Dublin City Schools Board of Education

Dr. Todd Hoadley, Superintendent Stephen Osborne, Treasurer Lynn May, Board President Stu Harris, Board Vice President Scott Melody Chris Valentine Rick Weininger

Distinguished Guests

U.S. Senator Rob Portman's Office

Ohio Attorney General Mike DeWine's Office

Franklin County Prosecuting Attorney

Franklin County Municipal Judge Scott VanDerKarr

Franklin County Coroner

Franklin County Sheriff's Office

Union County Sheriff's Office

Delaware County Sheriff's Office

Other Partners

Dublin City Schools

Dublin A.C.T. Coalition

Drug Free Action Alliance

Washington Township Fire Department

PERC (Parents Encouraging Responsible Choices)

Start Talking!

Franklin County Public Health

Syntero, Inc.

The Woods at Parkside

Precision Labs

Jennifer Biddinger, Director Drug Abuse Outreach Initiatives

Historically

1804: Morphine is distilled from Opium.

1853: The hypodermic syringe is invented. Inventor's wife is first to die of injected drug use.

1898: Bayer chemist invents diacetylmorphine, names it heroin.

1980: World Health Organization develops ladder of pain management.

1996: Purdue Pharma releases OxyContin.

Historically

1996: President of American Pain Society urges doctors to treat pain as a vital sign.

1998: Xalisco black tar heroin arrives in Columbus.

1998: Portsmouth, Ohio. Dr. Procter, who opened what is thought to be the first pain clinic, has an auto accident that leaves him unable to practice medicine but still capable of running a pain clinic.

Historically

- 1998-99: VA and JCAHOP (Joint Commission on Allied Health Personnel in Ophthalmology) adopt idea of pain as fifth vital sign.
- 2002: Dr. Procter pleads guilt to drug trafficking and conspiracy and serves eleven years in federal prison.
- 2004: Washington State publishes findings on deaths of injured workers due to overdose on opiate painkillers.

Historically

- Mid-2000s: Xalisco black tar heroin cells are now in at least 17 states. Portsmouth has more pill mills per capita than any US town.
- 2007: Purdue and three executives plead guilty to misdemeanor charges of false branding of OxyContin fined \$634 million.
- 2008: Drug overdoses, mostly from opiates, surpass auto fatalities as the leading cause of accidental death in the US.
- 2011: Ohio passes House Bill 93, regulating pain clinics.

- Unintentional Drug overdose continued to be the leading cause of injury-related death in Ohio in 2014 with 2,482 deaths. This is the highest number of deaths on record from drug overdose and reflects a 17.6 % increase compared to 2013.
- Fentanyl-related unintentional drug overdose deaths in Ohio increased from 84 in 2013 to 502 in 2014.

- Heroin-related deaths accounted for 1,177 (47.4%)
 percent of unintentional drug overdose deaths in
 2014, compared to 983 (46.6%) in 2013.
- Prescription Opioid-related deaths accounted for 1,155 (46.5 %) of unintentional Drug Overdose deaths in 2014 compared to 726 (34.4%) in 2013. Fentanyl-related drug overdose deaths are categorized as prescription opiate deaths, a contributing factor to the increase.

- Multiple drug use was the single-largest contributor to unintentional drug overdoses. In 2014, 59% of overdose deaths involved more than one drug.
- Ohioans aged 45-54 are at the highest risk for prescription opioid overdose; males aged 25- 34 are at the highest risk for fatal heroin overdose.

- Most people use drugs for the first time when they are teenagers. There were just over 2.8 million new users of illicit drugs in 2013, or about 7,800 new users per day. Over half (54.1 percent) were under 18 years of age.
- The US is about 4% of world population and will use about 80% of the world's hydrocodone in 2014.

The Transition to Heroin

- Average age in Ohio for first use of prescription drugs is 14.
- 70 % of abused Rx drugs are received from a friend or loved one.
- Affects all ages, all races, all income levels; a suburban epidemic.

Franklin County 2014 1st quarter Google earth Imagery Cate: 6/13/2014 40-03/16/67*N 63-10/02/05*W elev 0 ft eye at: 29/08 mi 🔘

Franklin County 2015 1st quarter Google earth

How to contact us

Jennifer Biddinger Director, Drug Abuse Outreach Initiatives Jennifer.Biddinger@OhioAttorneyGeneral.gov

Heroin in Franklin County Ron O'Brien, Prosecuting Attorney Chief Deputy Rick Minerd, FCSO

FRANKLIN COUNTY/HIDTA DRUG TASK FORCE

Heroin Related Overdose Deaths

- 2012 68 heroin related
- 2013 93 heroin related
- 2014 117 heroin related
- An individual in
 Franklin County is
 33% more likely to die
 of a drug overdose,
 than to die in a car
 accident.

Current Initiatives

Operation Street Smart

- Developed in 2002
- Educating adults with a nexus to children
- Latest trends on street level drugs, terminology, paraphernalia, and effects
- Over 135,000 people, including prosecutors, judges, teachers, councilors, doctors, nurses, etc.

Heroin Summit (March, 2016)

- Effort to bring a community-wide action plan to Central Ohio to find a solution
- Prevention, Education, Healthcare, Treatment and Law Enforcement together with a common goal
- 200-500 attendees

Heroin in Dublin

Sergeant Nick Tabernik
Officer Chuck Collier

Quick Question

Drug Deal

- Back alley
- Night time
- Outside location

Reality

- Homes (inside, driveways, curbside)
- Parking lots
- Gas stations
- Parks

How does this relate to crime?

- Thefts from vehicles
- Burglaries
- Robberies

How can you help?

- Community partnership
- See something, say something
- WE CAN'T DO THIS ALONE!

Dublin Police contacts

- 911 (emergency)
- 614.889.1112 (non-emergency)
- Online Anonymous Tip System
 - dublinohiousa.gov/police

School Research & Resources GeorgiAnn Diniaco, Dublin City Schools

Parent Programs & Local Treatment Options Jaime Burke, Dublin A.C.T. Coalition

Dublin A.C.T. Coalition

Adolescents and Community Together. . . To Prevent and Reduce Substance Abuse

A Parent's Story Paul Schoonover

Beating Addiction Randy

Panel Discussion/ Q & A

